

USAID
FROM THE AMERICAN PEOPLE

What Next? Climate Adaptation After Paris

**Adaptation Community Meeting
Woodrow Wilson Center**

March 24, 2016

USAID
FROM THE AMERICAN PEOPLE

“That’s what we seek in these next two weeks. Not simply an agreement to roll back the pollution we put into our skies, but an agreement that helps us lift people from poverty without condemning the next generation to a planet that’s beyond its capacity to repair.”

-- President Barack Obama, COP 21,
November 30, Paris

www.nydailynews.com

USAID
FROM THE AMERICAN PEOPLE

Key Adaptation Outcomes

- Goal of enhancing adaptive capacity, strengthening resilience, and reducing vulnerability
- Global stocktake to review progress toward goal
- Requires all Parties to undertake adaptation planning and action.
- Encourages all Parties to communicate about their adaptation needs and priorities

COP21 and Adaptation

Each Party shall, as appropriate, engage in adaptation planning processes and the implementation of actions, including the development or enhancement of relevant plans, policies and/or contributions, which may include:

- a) The implementation of adaptation actions...
- b) The process to formulate and implement national adaptation plans;**
- c) The assessment of climate change impacts and vulnerability...
- d) Monitoring and evaluating and learning from adaptation plans, policies, programmes and actions; and
- e) Building the resilience of socioeconomic and ecological systems, including through economic diversification and sustainable management of natural resources.

Photo Source: ICF

COP 21 and adaptation

Other notable outcomes related to adaptation:

- Calls on donors to provide info on efforts to integrate climate resilience considerations in development assistance
- Highlights areas for improved cooperation on adaptation
- Continues the commitment by developed countries to mobilize \$100 billion / year through 2025.
- Encourages other Parties to also provide support for mitigation and adaptation.
- Continues the Warsaw Mechanism on loss and damage

USAID
FROM THE AMERICAN PEOPLE

Areas for Assistance

From the Agreement:

- The implementation of adaptation actions...
- The process to formulate and implement national adaptation plans;
- The assessment of climate change impacts and vulnerability...
- Monitoring and evaluating and learning
- Sharing information, experiences and lessons learned . . .
- Strengthening institutional arrangements . . .
- Strengthening scientific knowledge. . . to inform climate services and support decision- making;

USAID
FROM THE AMERICAN PEOPLE

USAID's Role: Adaptation

- **Building capacity to plan and manage adaptation investment**
 - USAID supports adaptation programs in 41 countries
 - Supporting National Adaptation Plans in 20+ countries
 - Under the Resilience Executive Order, we are integrating climate risk management into USAID programs
 - USAID's Climate Resilient Development Framework modeled by UNFCCC, others
- **Providing access to climate data**
 - SERVIR, Climate Services programs improving quality and use of weather and climate information in decision making in over 50 countries
- **Mobilizing climate finance**
 - Develop, test and scale-up new approaches to mobilizing climate finance and to promote climate finance readiness

- **2010:** COP 16 established a **process** to enable least developed country parties to formulate and implement national adaptation plans.
- **2011:** COP 17 objectives of NAPs:
 - (a) **Reduce vulnerability** to the impacts of climate change, by building adaptive capacity and resilience.
 - (b) **Integrate** climate change adaptation...into relevant new and existing policies, programs and activities... development planning processes and strategies.

The Potential of NAPs

- Give countries a leadership role in donor investments
- Extend responsibility beyond environment ministry
- Emphasize that the process itself is crucial and valuable
- Identify priorities and link domestic programs to donor programs
- Address climate risks in development plans, and promote development despite climate change
- Look at multiple timescales

NAP Global Network

Coordinating
Climate-Resilient
Development

Network Basics

- **Why?** Growing importance of NAP processes, greater need for:
 - Coordination
 - Technical discussions, learning
- **Established** in 2014 with support from Germany and the US
- **Secretariat** IISD
- **Participants** from 29 countries

Aim & objectives

Enhance bilateral support for NAP processes and adaptation action in developing countries by...

- **Facilitating peer learning and exchange** on challenges and opportunities national adaptation planning and implementation
- **Improving coordination of adaptation-relevant bilateral support**, ensuring it aligns with developing country priorities
- **Supporting national-level action** on NAP development and implementation

USAID
FROM THE AMERICAN PEOPLE

And, my fellow leaders,
accepting this challenge will not
reward us with moments of
victory that are clear or
quick. Our progress will be
measured differently -- in the
suffering that is averted, and a
planet that's preserved.

- President Barack Obama, COP
21, November 30, Paris

Arnaud Bouissou – MEDDE / SG COP21

COP21 Outcomes

- **Ambition**

- Goal of limiting global temperature increase to well below 2°C above pre-industrial levels with efforts to achieve 1.5°C
- Parties are required to submit new or revisited NDCs every 5 years. Each successive NDC should be more ambitious than the one before

- **Transparency**

- Global stocktaking and international review of progress on mitigation starting in 2018
- Parties to provide a national inventory at least every 2 years

- **Accountability**

- Legally binding agreement BUT not legally binding emissions/financial targets
- Requirement to report support provided by developed countries

